

CELOWOŚĆ BUDOWY VIA CARPATIA

NA TLE EUROAZJATYCKICH

KORYTARZY TRANSPORTU DROGOWEGO

Prof. inż. Andrzej JAROMINIAK

Stowarzyszenie Inżynierów i Techników Komunikacji Rzeczpospolitej
Polskiej, Oddział w Rzeszowie

Czerwiec 2016 r.

 Nadal są aktualne tezy, które przedstawiłem na seminarium

 w Łańcucie 27 października 2006 r.

zorganizowanym z okazji podpisania przez ministrów transportu

Litwy, Polski, Słowacji i Węgier

deklaracji o wspólnych działaniach w ramach Unii Europejskiej

na rzecz utworzenia sprawnego szlaku drogowego

 KOWNO - BIAŁYSTOK - LUBLIN - RZESZÓW - PRESZOW - KOSZYCE - MISZKOLC - DEBRECZYN

Oto nadal aktualne tezy szczególnie warte przypomnienia:

Ubiegłe lata naszego członkowstwa w Unii Europejskiej ewidentnie

wykazały, że nasi zachodni partnerzy z Unii są zainteresowani dobrymi

warunkami transportu w Europie Środkowej na kierunku równoleżnikowym.

Natomiast niewiele ich obchodzą trasy łączące w naszym regionie

Europę Środkową z Północną i Południową.

Ponieważ Via Carpatia będzie południkowym połączeniem drogowym

przynoszącym przede wszystkim korzyści państwom naszego regionu,

dlatego w dążeniu do jej zbudowania powinniśmy liczyć głownie na siebie.

 Przed II Wojną Światową była „Polska A i B”.

 Po II Wojnie Światowej mamy: „ścianę wschodnią”.

Sprawne połączenie drogowe północ – południe, jakim będzie po

zakończeniu budowy droga S19 stworzy historyczną szansę rozwoju

wschodnich regionów Polski dotychczas upośledzonych pod względem

ekonomicznym i cywilizacyjnym, ponieważ:

• przyczyni się do zaktywizowania i rozwoju gospodarczego oraz

społecznego tych regionów,

• otworzy wschodnim regionom Polski "okno" na świat.

• krzyżując się z autostradami A2 i A4 zmieni układ optymalnych tras

transportu łączących wschód Kraju z jego centrum i zachodem.

Dzisiejsze prognozy ruchu samochodowego nie powinny być decydującym

czynnikiem oceny zasadności sfinansowania budowy S19.

Po zbudowaniu S19 ruch będzie się zwiększał wraz z rozwojem transportu

międzynarodowego na Via Carpatia.

 Aby w pełni wykorzystać możliwości jakie stworzy

Via Carpatia należy rozszerzyć jej program

 określony w Łańcucie:

• w kierunku południowym powinna być doprowadzona

z Węgier przez Rumunię i Bułgarię do Grecji,

• w kierunku północnym - przez Łotwę i Estonię

do Finlandii, Szwecji i Norwegii.

 AKTUALIZACJA WIZJI VIA CARPATII

W Bułgarii, w rejonie Sofii, będzie Via Carpatię łączyła z Turcją droga E80

przebiegająca w południowym korytarzu europejskim zachód - wschód.

Droga ta przekracza w rejonie Swilengradu granicę Bułgarii i Turcji,

będącą granicą Unii Europejskiej i dalej dochodzi do przepraw przez Bosfor

w Stambule.

.

Możliwość wydłużenia

Via Carpatii do państw

Europy Północnej

zależy od zgody Rosji

na przeprowadzenie

tej drogi przez rejon

Sankt Petersburga.

Jest jednak możliwość

ominięcia terytorium Rosji

przez zbudowanie

stałej przeprawy

podmorskim tunelem

łączącym Estonię z Finlandią.

W tym roku Finowie i Estończycy, z udziałem Szwedów, zakończyli opracowanie

studium wykonalności tunelu "Talsinkifix", łączącego Tallin z Helsinkami. Będzie on

elementem magistrali kolejowej Rail Baltica. Tunel ma mieć długość 82-85km.

Koszt przedsięwzięcia to 9-13 mld. euro.

Budowa potrwa do 2030 roku.

Tunel będzie należał do najdłuższych na świecie.

Talsinkifix może obsługiwać transport drogowy - będzie można przewozić nim

samochody pod Zatoką Fińską na platformach kolejowych.

 Oczywistą alternatywą stałej przeprawy tunelem łączącej Estonię z Finlandią

 jest przeprawa promowa.

 VIA CARPATIA

 A EUROAZJATYCKIE

 KORYTARZE

TRANSPORTU LĄDOWEGO

Na tle układu tych korytarzy

jest widoczna celowość

zbudowania południkowej

trasy drogowej łączącej

Europę Środkową i

Południową z korytarzami

transportu drogowego

prowadzącymi od przepraw

przez Bosfor w głąb Azji i na

Bliski Wschód.

 Układ euroazjatyckich korytarzy
transportu lądowego

W ostatnich latach problemom globalnego systemu korytarzy transportu lądowego

poświęcono liczne międzynarodowe spotkania. Korytarze Euro-Azjatyckie były

tematem konferencji w Sankt Petersburgu (2000), sympozjum w Jakucku (2004),

szczytu państw Współpracy Gospodarczej Azja - Pacyfik (APEC) we Władywostoku

(2012) i innych. W rezultacie, na kontynencie euroazjatyckim wytyczono pięć

priorytetowych korytarzy transportu lądowego:

1 - z Europy Centralnej, wzdłuż Magistrali Transsyberyjskiej, do Chin, Korei Północnej i

Południowej oraz do Japonii (przez Sachalin i Hokkaido, z mostami przez Cieśniny

Tatarską i La Pérouse'a),

2 - z Europy Południowej, przez rejon Morza Czarnego, Morza Kaspijskiego - do Azji

Centralnej, łączący 14 państw Europy, Kaukazu i Azji Centralnej,

3 - południowy: z Berlina przez państwa bałkańskie, Turcję, Gruzję, Azerbejdżan, Iran i

Indie, do Chin i Południowo-Wschodniej Azji,

4 - TRACECA, usprawniający połączenia kolejowe Unii Europejskiej z Azją,

5 - północ - południe: z Moskwy przez Rosję, rejon Zatoki Perskiej i Kaukazu - do Azji

Centralnej.

Wśród wytyczonych korytarzy nie ma korytarza łączącego południkowo

kraje leżące na wschodzie Unii Europejskiej. Może to powodować

dodatkowe trudności uzyskania wsparcia finansowego Unii Europejskiej na

zbudowanie Via Carpatii. Patrząc na rysunek euroazjatyckich korytarzy

transportu lądowego wyraźnie widać, że o korzystny dla siebie ich układ

zadbała Rosja.

Porozumienie o utworzeniu Korytarza "5" Północ - Południe podpisały w

2000 r. Rosja, Iran i Indie. Ma on podnieść na wyższy poziom współpracę

gospodarczą tych państw. W następnych latach do porozumienia

przystąpiły Białoruś i Kazachstan. Korytarz służy kombinowanemu

transportowi lądowemu i morskiemu. Ładunki z zachodnich portów Indii są

przewożone drogą morską do irańskiego portu Bandar Abbas nad Cieśniną

Ormuz, a następnie linią kolejową do portu Bandar Anzali nad Morzem

Kaspijskim. Z niego ładunki przewożą statki do Astrachania. Dalej,

transportem samochodowym i kolejowym są dostarczane do odbiorców w

Rosji, Ukrainie, Białorusi, Unii Europejskiej i w Kazachstanie.

Via Carpatia będzie w pewnym zakresie konkurencyjną dla Korytarza "5"

Północ-Południe, rozpoczynającego się w Moskwie. Usprawni bowiem

transport pomiędzy Europą, Azją i Bliskim Wschodem oraz będzie stanowiła

trasę alternatywną, na której nie będą konieczne przeładunki i która w

znacznym stopniu uniezależni od Rosji transport pomiędzy Europą i Azją

Południową. Dlatego można oczekiwać, że obawa przed utratą korzyści

politycznych i ekonomicznych zmobilizuje Rosję do działań utrudniających

zbudowanie Via Carpatia, np. wykorzysta swoje wpływy w Unii Europejskiej i

w państwach, przez które Via Carpatia ma przebiegać.

Wiele mówiącym memento jest podpisanie kilkanaście lat temu przez

Chiraca, Schroedera i Putina porozumienia o budowie szybkiego

połączenia kolejowego Paryż – Berlin – Moskwa. Mimo, że musi ono

przebiegać przez Polskę, to w gronie podpisujących nie było ani naszego

prezydenta, ani premiera.

Znaczenie Via Carpatii dla euroazjatyckiego transportu drogowego wynika

z tego, że udostępni ona państwom Europy Środkowej drogę E80

prowadzącą do stałych przepraw przez Bosfor w Stambule. Obecnie tworzą

przeprawy dwa mosty drogowe: południowy (nazwany Pierwszym Mostem

Bosforskim) i północny (Sułtana Mehmeda Zdobywcy) oraz tunel kolejowy.

Pomosty obu tych mostów mają szerokość 39m.

Jest planowana budowa trzeciego mostu drogowego przez Bosfor,

położonego na północ od mostów istniejących oraz tunelu drogowego

pod Bosforem, w odległości 2 km od tunelu kolejowego.

Stałe przeprawy przez Bosfor umożliwiły utworzenie nowego euro-

azjatyckiego korytarza transportu lądowego z Turcji przez Gruzję i

Azerbejdżan, tzn.: Stambuł - Ankara - Kars - Tbilisi - Baku. Ten korytarz ma

połączenie z korytarzem "3" przebiegającym przez Iran, prowadzącym do

Pakistanu, Indii, Chin i krajów Azji Południowo-Wschodniej.

 PROBLEM UZASADNIENIA EKONOMICZNEGO BUDOWY S19

Podstawą przedsięwzięcia inwestycyjnego powinien być wynik rachunku

ekonomicznego - wybranie rozwiązania, które umożliwi osiągnięcie celu

merytorycznego, przy najniższych kosztach. Jednak rachunek ekonomiczny

musi być poprawnie wykonany, tzn. musi uwzględniać wszystkie koszty i

wszystkie zyski. W praktyce, typowo, decyzje inwestycyjne są zwykle

podejmowane na podstawie niemiarodajnych analiz ekonomicznych.

Znana firma brytyjska Maunsell, specjalizująca się w przedsięwzięciach

innowacyjnych, opublikowała rezultaty przeprowadzonych w latach

1980-tych studiów nad opłacalnością stosowania rozwiązań innowacyjnych.

Z tych studiów jednoznacznie wynika, że zwyczajowa ocena rachunkiem

ekonomicznym celowości inwestowania w rozwiązanie innowacyjne w

zasadzie zawsze wykazuje, że jest ono nieopłacalne. Dopiero uwzględnienie

wszystkich następstw realizacji takiego rozwiązania, w tym materialnych i

społecznych, a także kosztów użytkowania i utrzymania w perspektywie

całego „życia” inwestycji, daje rzetelne podstawy oceny opłacalności

zamierzenia innowacyjnego.

Trudności z budową S19 są ewidentnym rezultatem błędnego rachunku

ekonomicznego. Twierdzi się, że mały ruch samochodowy prognozowany

dla tej drogi nie kwalifikuje jej do priorytetowego inwestowania. Pomija się

korzyści gospodarcze i społeczne, jakie przyniesie zbudowanie całej S19.

Gdyby to poprawnie oceniono, uwzględniając co S19 spowoduje w

zakresie rozwoju nie tylko „ściany wschodniej”, ale całej Polski zwłaszcza,

gdy z tej drogi będzie korzystał międzynarodowy transport samochodowy,

to budowa S19 byłaby już dawno uznana za zadanie pierwszoplanowe.

 PODSUMOWANIE

Zbudowanie Via Carpatii - efektywnej trasy drogowej północ-południe

przez wschodnią część Unii Europejskiej: od krajów nadbałtyckich, a w

przyszłości skandynawskich - po Grecję, połączonej z korytarzami transportu

drogowego zachód - wschód, usprawni międzynarodowy ruch drogowy w

części Europy, przez którą będzie przebiegała oraz stworzy dla państw tego

regionu nowe możliwości transportu drogowego w głąb Azji i na Bliski

Wschód.

Jestem przekonany, że w końcu Komisja Europejska uzna Via Carpatię za

wyjątkowo ważną. Będzie to bowiem trasa łącząca państwa Europy

Środkowej i Południowej, z perspektywą połączenia ich z Europą Północną

oraz otwierająca dla transportu drogowego z tego regionu Unii Europejskiej

nowe, dogodne połączenia z najludniejszymi krajami świata.

Dziękuję za uwagę

